LOVE ON A PAPER AIRPLANE

Judit Kinszki

Unterrichtsentwurf für Berufsschulen

Verfasserin: Friederike Haller Gewerblichen Berufsschule 9 in Linz

Erstellt in Kooperation von

CENTROPA.ORG

REFINERD.21 NATIONALSOZIALISMUS UND HOLOCAUST: GEDÄCHTNIS UND BEGENWART

INHALT 3

Hinweise für die Arbeit mit dem Unterrichtsentwurf

Film	4
Photo story	5

ARBEITSIMPULSE UND MATERIALIEN

Overview	6
Discussing the film	7
General Discussion	8
Photo Story	9

Dieser Unterrichtsentwurf beschäftigt sich mit Fotografien im Fach "Berufsbezogenes Englisch".

Hinweise zu den Arbeitsphasen

Тнема	Dauer UE
Introduction	
After watching the film	1
Meaning and use of photos in the	
Centropa film	
My own Photo story	2

MATERIAL

CENTROPA- FILM "Judit Kinszki – Love on a paper airplane" Ungarisch mit deutschen Untertiteln 4:50 Min.

BESUCH IN DER SCHULE

Neben der eigenständigen Durchführung des Unterrichtsentwurfs besteht auch die Möglichkeit, jemanden aus dem Team von Centropa oder _erinnern.at_ in die Schule einzuladen, der/die Sie dabei unterstützt. Bei Interesse kontaktieren Sie bitte Maria Ecker (maria.ecker@erinnern.at) oder Fabian Rühle (ruehle@centropa.org).

Hinweise für die Arbeit mit dem Unterrichtsentwurf

Judit Kinszki: Love on a paper airplane

Introduction

_A few words on the subject before the film starts.

_Watching the film together.

After watching the film

Discussion (working papers – see Material):

- _ In which period does the movie take place?
- _ What do you learn about history when you see a film like Judit Kinszki's?
- _ What do you think about combining old-fashioned story telling with modern technology?
- _ What do you like /don´t like about the old photos?

Meaning and use of photos in the Centropa film Judit's father was a photographer.

- _ Discussion in class how photos are used in the film: Where are they from? What do they look like (new, old, used, damaged,...) and why?
- _ What makes a photo important for you?

General Discussion

 Students discuss in small groups if these kinds of movies are able to arouse interest in young people and if they can imagine to produce a similar movie. They find arguments for and against it.
 Followed by discussion in class.

Hinweise für die Arbeit mit dem Unterrichtsentwurf

Judit Kinszki: Love on a paper airplane

My own Photo story

The students find one of their favourite photos – of themselves, someone or something else – and start to build their own photo story from the past to present and future. (see material) They try to find out how the photos were taken (analogue or digital camera) and who took the photos (family member, professional photographer, you or someone else). They prepare a short presentation for the class.

ARBEITSIMPULSE UND MATERIALIEN

Working paper: Discussing the film Working paper: General Discussion Working paper: My own Photo Story ARBEITSIMPULS

Working paper: Discussing the film

_ In which period does the movie take place?

_ What do you learn about history when you see a film like Judit Kinszki's?

What do you think about combining old-fashioned story telling with modern technology?

_ What do you like /don´t like about the old photos?

_ How are the photos used in the film you have just seen: Where are they from? What do they look like (new, old, used, damaged,...) and why? ARBEITSIMPULS

General Discussion

Discuss the following questions in your group:

- 1] Can you imagine producing a similar movie or another one for students or young people?
- 2] Do you think that these kinds of movies are able to arouse interest in young people?

_ Notes:

Kopiervorlage SchülerInnen

8 ARBEITSIMPULSE

ARBEITSIMPULS

My own Photo Story

Find one of your favourite photos – of you, someone or something else – and start to build your own photo story from the past to present and future.

Find out how the photos were taken (analogue or digital camera) and who took the photos (family member, professional photographer, you or someone else)?

Past

old photo
 family history
 kind of photo/equipment
 historical background

Future

???
my life in 10 years
photography in 10 years

Kopiervorlage SchülerInnen

Bildnachweis: 1 Centropa.org | 2 Maria-Theresia Moritz | 3 Maria-Theresia Moritz